

Before The
POSTAL RATE COMMISSION
WASHINGTON, D.C. 20268-0001

RECEIVED

MAY 4 4 22 PM '00

POSTAL RATE COMMISSION
OFFICE OF THE CLERK

Postal Rate and Fee Changes, 2000

Docket No. R2000-1

RESPONSES OF THE UNITED STATES POSTAL SERVICE
TO INTERROGATORIES UPS/USPS-20 THROUGH 33

The United States Postal Service hereby provides its responses to the following interrogatories of the United Parcel Service: UPS/USPS-20 through 33, filed on April 20, 2000.

Each interrogatory is stated verbatim and is followed by the response.

Respectfully submitted,

UNITED STATES POSTAL SERVICE

By its attorneys:

Daniel J. Foucheaux, Jr.
Chief Counsel, Ratemaking

Michael T. Tidwell

475 L'Enfant Plaza West, S.W.
(202) 268-2998; Fax: -5402
Washington, D.C. 20260-1137
May 4, 2000

**RESPONSE OF UNITED STATES POSTAL SERVICE
TO INTERROGATORIES OF UNITED PARCEL SERVICE**

UPS/USPS-20. Using PETE data, provide the number of Priority Mail pieces for FY1999:

- (a) that were delivered within one day;
- (b) that were delivered within two days;
- (c) that were delivered within three days;
- (d) that were delivered within four days; and
- (e) that took more than four days to be delivered.

RESPONSE:

The PETE service performance measurement system does not test Priority Mail with a three-day service standard and only measures service performance for identified Priority Mail.

(a) - (e)

**PETE
Priority Mail Volumes
FY 1999**

Volume Delivered In:	Priority Mail Volume
One Day	153,036,424
Two Days	290,077,691
Three Days	66,221,213
Four Days	19,124,901
Five Days or More	10,483,661
Total	538,943,890

**RESPONSE OF UNITED STATES POSTAL SERVICE
TO INTERROGATORIES OF UNITED PARCEL SERVICE**

UPS/USPS-21. Using PETE data, provide the number of Priority Mail pieces for FY1999:

- (a) that were sent to destinations within a one-day service standard;
- (b) that were sent to destinations within a two-day service standard; and
- (c) that were sent to destinations within a three-day service standard.

RESPONSE:

The PETE service performance measurement system does not test Priority Mail with a three-day service standard and only measures service performance for identified Priority Mail.

(a) - (c)

**PETE
Priority Mail Volumes
FY 1999**

Service Standard	Priority Mail Volume
One Day	86,609,090
Two Day	452,334,800
Total	538,943,890

**RESPONSE OF UNITED STATES POSTAL SERVICE
TO INTERROGATORIES OF UNITED PARCEL SERVICE**

UPS/USPS-22. Using ODIS data, provide the number of Priority Mail pieces for FY1999:

- (a) that arrived at the destination office within one day;
- (b) that arrived at the destination office within two days;
- (c) that arrived at the destination office within three days;
- (d) that arrived at the destination office within four days; and
- (e) that took more than four days to arrive at the destination office.

RESPONSE:

(a) - (e)

**Origin-Destination Information System
Priority Mail Volume
By Days To Delivery, National, FY 1999**

Days To Delivery	Priority Mail Volume Total
One Day	230,381,971
Two Days	439,653,734
Three Days	123,801,186
Four Days	40,757,642
Five Days or More	29,772,882
Total	864,367,415

Sources: ODIS 635 Files

**RESPONSE OF UNITED STATES POSTAL SERVICE
TO INTERROGATORIES OF UNITED PARCEL SERVICE**

UPS/USPS-23. Using ODIS data, provide the number of Priority Mail pieces for FY 1999:

- (a) that were sent to destinations within a one-day service standard;
- (b) that were sent to destinations within a two-day service standard; and
- (c) that were sent to destinations within a three-day service standard.

RESPONSE:

(a) - (c) See response of witness Robinson to question (Tr. 7/2858-9, 7/2915) posed during oral cross-examination. This response was filed on April 26, 2000.

**RESPONSE OF UNITED STATES POSTAL SERVICE
TO INTERROGATORIES OF UNITED PARCEL SERVICE**

UPS/USPS-24. Using Delivery Confirmation data, provide the number of Priority Mail pieces for FY1999:

- (a) that were delivered within one day;
- (b) that were delivered within two days;
- (c) that were delivered within three days;
- (d) that were delivered within four days; and
- (e) that took more than four days to be delivered.

RESPONSE:

The following response is for Priority Mail retail Delivery Confirmation volumes delivered between 3/15/1999 and 9/10/1999 only. It does not reflect the entire Priority Mail product.

(a) - (e)

**Delivery Confirmation Service Performance Data
Priority Mail With Retail Delivery Confirmation
FY 1999**

Volume Delivered In:	Priority Mail Volume
One Day	1,382,818
Two Days	5,748,127
Three Days	986,733
Four Days	484,075
Five Days or More	336,969
Total	8,938,722

**RESPONSE OF UNITED STATES POSTAL SERVICE
TO INTERROGATORIES OF UNITED PARCEL SERVICE**

UPS/USPS-25. Using Delivery Confirmation data, provide the number of Priority Mail pieces for FY1999:

- (a) that were sent to destinations within a one-day service standard;
- (b) that were sent to destinations within a two-day service standard; and
- (c) that were sent to destinations within a three-day service standard.

RESPONSE:

The following response is for Priority Mail retail Delivery Confirmation volumes delivered between 3/15/1999 and 9/10/1999 only. It does not reflect the entire Priority Mail product.

(a) - (c)

**Delivery Confirmation Service Performance Data
Priority Mail With Retail Delivery Confirmation
FY 1999**

Service Standard	Priority Mail Volume
One Day	674,106
Two Day	7,682,552
Three Day	582,064
Total	8,938,722

**RESPONSE OF UNITED STATES POSTAL SERVICE
TO INTERROGATORIES OF UNITED PARCEL SERVICE**

UPS/USPS-26. Using any available data other than ODIS, PETE, or Delivery Confirmation data, provide the number of Priority Mail pieces for FY1999:

- (a) that were delivered within one day;
- (b) that were delivered within two days;
- (c) that were delivered within three days;
- (d) that were delivered within four days; and
- (e) that took more than four days to be delivered.

RESPONSE:

(a) - (e) There are no data other than ODIS, PETE and Delivery Confirmation data.

**RESPONSE OF UNITED STATES POSTAL SERVICE
TO INTERROGATORIES OF UNITED PARCEL SERVICE**

UPS/USPS-27. Using any available data other than ODIS, PETE, or Delivery Confirmation data, provide the number of Priority Mail pieces for FY 1999:

- (a) that were sent to destinations within a one-day service standard;
- (b) that were sent to destinations within a two-day service standard; and
- (c) that were sent to destinations within a three-day service standard.

RESPONSE:

(a) - (c) There are no data other than ODIS, PETE and Delivery Confirmation data.

RESPONSE OF UNITED STATES POSTAL SERVICE
TO INTERROGATORIES OF UNITED PARCEL SERVICE

UPS/USPS-28 Using ODIS data, provide the number of First Class Mail pieces for FY 1999:

- (a) that arrived at the destination office within one day;
- (b) that arrived at the destination office within two days;
- (c) that arrived at the destination office within three days; and
- (d) that arrived at the destination office within four days;
- (e) that took more than four days to arrive at the destination office.

RESPONSE:

(a) - (e)

**Origin-Destination Information System
First-Class Mail Volume
By Days To Delivery, National, FY 1999**

Days To Delivery	First-Class Mail Volume Total
One Day	34,954,952,974
Two Days	22,380,217,629
Three Days	11,150,471,462
Four Days	2,594,862,189
Five Days or More	1,530,889,262
TOTAL	72,611,393,516

SOURCES: ODIS 635 FILES

**RESPONSE OF UNITED STATES POSTAL SERVICE
TO INTERROGATORIES OF UNITED PARCEL SERVICE**

UPS/USPS-29. Using ODIS data, provide the number of First Class Mail pieces for FY 1999:

- (a) that were sent to destinations within a one-day service standard;
- (b) that were sent to destinations within a two-day service standard; and
- (c) that were sent to destinations within a three-day service standard.

RESPONSE:

(a) - (c) See response of witness Robinson to question (Tr. 7/2858-9, 7/2915) posed during oral cross-examination. This response was filed on April 26, 2000.

**RESPONSE OF UNITED STATES POSTAL SERVICE
TO INTERROGATORIES OF UNITED PARCEL SERVICE**

UPS/USPS-30. Using EXFC data, provide the number of First Class Mail pieces for FY 1999:

- (a) that were delivered within one day;
- (b) that were delivered within two days;
- (c) that were delivered within three days;
- (d) that were delivered within four days; and
- (e) that took more than four days to be delivered.

RESPONSE:

(a) - (e)

**EXFC
First-Class Mail Volumes
FY 1999**

Volume Delivered In:	First-Class Mail Volume
One Day	36,669,012,167
Two Days	20,544,995,296
Three Days	12,793,898,593
Four Days	2,503,099,911
Five Days or More	1,549,400,998
Total	74,060,406,965

**RESPONSE OF UNITED STATES POSTAL SERVICE
TO INTERROGATORIES OF UNITED PARCEL SERVICE**

UPS/USPS-31. Using EXFC data, provide the number of First Class Mail pieces for FY1999:

- (a) that were sent to destinations within a one-day service standard;
- (b) that were sent to destinations within a two-day service standard; and
- (c) that were sent to destinations within a three-day service standard.

RESPONSE:

(a) - (c)

**EXFC
First-Class Mail Volumes
FY 1999**

Service Standard	First-Class Mail Volume
One Day	34,040,381,509
Two Days	20,170,862,377
Three Days	19,849,163,079
Total	74,060,406,965

**RESPONSE OF UNITED STATES POSTAL SERVICE
TO INTERROGATORIES OF UNITED PARCEL SERVICE**

UPS/USPS-32. Using any available data other than ODIS or EXFC data, provide the number of First Class Mail pieces for FY1999:

- (a) that were delivered within one day;
- (b) that were delivered within two days;
- (c) that were delivered within three days;
- (d) that were delivered within four days; and
- (e) that took more than four days to be delivered.

RESPONSE:

(a) - (e) There are no data other than ODIS and EXFC data.

**RESPONSE OF UNITED STATES POSTAL SERVICE
TO INTERROGATORIES OF UNITED PARCEL SERVICE**

UPS/USPS-33. Using any available data other than ODIS or EXFC data, provide the number of First Class Mail pieces for FY 1999:

- (a) that were sent to destinations within a one-day service standard;
- (b) that were sent to destinations within a two-day service standard; and
- (c) that were sent to destinations within a three-day service standard.

RESPONSE:

(a) - (c) There are no data other than ODIS and EXFC data.

CERTIFICATE OF SERVICE

I hereby certify that I have this day served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice.

Michael T. Tidwell

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
May 4, 2000